

**Montgomery County Department of Transportation (DOT)
Division of Transportation Engineering**

Public Meeting #2

Replacement of Park Valley Road Bridge No. MPK-03 over Sligo Creek

June 12, 2013

Purpose of the Meeting

- ◆ **Present Modified Scope and Design Concepts**
- ◆ **Present Construction Phases and Traffic Maintenance**
- ◆ **Update Project Cost Estimates and Funding**
- ◆ **Update Project Schedule**
- ◆ **Obtain Community Feedback**

Project Location

Existing Bridge

- 30-foot Span Concrete Deck/Beams with Asphalt Surface
- Stone Masonry Bridge Barriers
- Concrete Abutments/Wingwalls with Stone Masonry Façade
- Built in 1931 (81 years old)

Existing Bridge

- Lane Width = Two 10 feet Lanes
- Shoulder Width = 0 feet
- Clear Roadway Width = 20 feet
- Sidewalk Width = 5 feet 1 inch

Previous Proposed Bridge Plan & Elevation

- Concrete structure with 26 feet wide roadway and 12 feet wide shared use path
- Crash tested solid concrete bridge barriers meeting FHWA safety standards
- New stone veneer on concrete bridge barriers
- New stone veneer on concrete arch beams/abutments/wingwalls
- Scour counter measures

Previous Proposed Bridge Section

- Concrete Slab Beams with Concrete Overlay
- Concrete Bridge Barriers with Stone Veneer
- Concrete Exterior Arch Beams with Stone Veneer
- Lane Width = Two 10 feet Lanes
- Shoulder Width = 3 feet
- Clear Roadway Width = 26 feet
- Shared Use Path Width = 12 feet

Public Comments and DOT's Responses

COMMENTS INCORPORATED:

1. Provide a separated pedestrian bridge
2. Narrow the bridge section
3. Improve the approach trail for ADA compliance
4. Community review stone veneer design plans and sample panel

COMMENTS NOT INCORPORATED:

5. Reuse the existing stone masonry
6. Provide slot openings on bridge barriers
7. Provide colored exposed aggregate bridge surface

Modified Project Scope

- Replace deteriorating existing bridge and approach roadway pavement
- Reconfigure substandard mini circle intersection
- Provide painted crosswalk at the intersection
- Install 12 feet wide pedestrian bridge
- Realign 8 feet wide hiker/biker trail
- Install 5 feet wide sidewalk connector

Modified Proposed Bridge Plan & Elevation

- **Concrete structure with 26 feet wide roadway and 5 feet 8 inches wide sidewalk**
- **Crash tested solid concrete bridge barriers meeting FHWA safety standards**
- **New stone veneer with recess on both faces of concrete bridge barriers**
- **New stone veneer on concrete arch beams/abutments/wingwalls**
- **Scour counter measures**

Modified Proposed Bridge Section

- Concrete Slab Beams with Concrete Overlay
- Concrete Bridge Barriers with Stone Veneer / Recess
- Concrete Exterior Arch Beams with Stone Veneer
- Lane Width = Two 10 feet Lanes
- Shoulder Width = 3 feet
- Clear Roadway Width = 26 feet
- Sidewalk Width = 5 feet 8 inches

Bridge Barrier Elevation View

Proposed Bridge Barrier (Inside Elevation)

Existing Bridge Barrier (Inside Elevation)

Bridge Plan View

Proposed Bridge

Existing Bridge

Bridge Elevation View

Proposed Bridge

Existing Bridge

Proposed Pedestrian Bridge

- Prefabricated bridge
- Steel truss
- 12 feet wide wooden deck

Construction Phases/Traffic Maintenance

Construction Phases and Pedestrian/Bicycle Access

Phase 1:
bridge
access

Phase 2:
maint
bridge

Vehicle

1.2 M

Park

Branch

Sligo Creek Parkway

Pedestrian
Bicycle
Way and
Pedestrian

Project Cost and Funding

◆ Roadway Bridge/Approach Roadway Replacement

- Current Estimated Total Cost = \$3.4M
- 80% Funded by Federal Funds
- 20% Funded by County Funds

◆ Intersection Reconfiguration

Pedestrian Bridge

Trail Realignment

- Current Estimated Total Cost = \$750K
- 100% Funded by County Funds

Project Schedule

- ◆ **Preliminary Design Complete** **Fall** **2013**
- ◆ **Final Design Complete** **Summer** **2014**
- ◆ **Advertise for Construction** **Winter** **2014/15**
- ◆ **Begin Construction** **Spring** **2015**
- ◆ **End Construction** **Spring** **2016**

- ◆ **Proceed with Final Design based on**
 - **Comments from Agencies – FHWA, MSHA, MHT, MCDPS etc.**
 - **Feedback from Community – Comment Period thru July 10, 2013**
 1. **Tonight's Feedback**
 2. **By Postage Paid Public Comments Form**
 3. **By Mail or Email to MCDOT Project Manager**

For project information, please contact

Project Manager: **Greg Hwang**

Mailing Address: **Montgomery County Department of Transportation
Division of Transportation Engineering
100 Edison Park Drive, 4th Floor
Gaithersburg, Maryland 20878**

Email: Greg.Hwang@montgomerycountymd.gov

Phone: 240-777-7279 **Fax:** 240-777-7277

Division of Transportation Engineering Home Page:

<http://www.montgomerycountymd.gov/DOT-DTE/index.html>